
A Conspectus of Tony Buzan’s “Use Your Head” 
 
 

 

 
 
 
by Dominic Tweedie 
 
Tony  Buzan’s  book,  “Use  Your  Head”,  does  not  deal  with  the  social  aspect  of 
learning. For that I recommend Paulo Freire’s “Pedagogy of the Oppressed”, where 
teaching and  learning are shown to work best as a dialogue between “intentional” 
teacher‐learners and learner‐teachers. 
 
“Use Your Head” is addressed to the individual student who needs to learn how to 
learn. It is a “How‐To” book on learning. Buzan’s starting point is that most people 
go through many years of schooling without at any stage being taught how to learn. 
He thinks that we would all get along much better if we treated learning itself as a 
piece of work that involves definite skills. 
 
The main skills he tries to put across are three: Reading, Remembering, and Note‐
Making. But first he devotes a chapter (called “Your Mind is Better Than You Think”) 
to proving that everybody’s mind is easily capable of performing any of the tasks it 
may be required to face. This is very encouraging.  

 
1 

23‐01‐4/4 


 
2 

23‐01‐4/4 

 
Later  in the book Buzan proves that the mind does not normally get worse as we 
grow older.  It generally gets better. So  it  is wrong  to believe  that  it  is harder  for 
older people to learn than it is for younger ones. This is also highly encouraging. 
 
Reading 
 

The eyes have to pause to take in the printed material. Therefore the eyes stop and 
start repeatedly as you read. Slow readers also “back‐skip”, in other words they re‐
read the same word more than once. 
 
Reading will be much faster if the jumps are longer and if more is taken in each time 
the eyes stop. This means taking in several words at a time. Buzan says that this is 
not  only  possible  but  also  easier,  and  results  in  less  fatigue  and  better 
understanding. 
 
To  avoid  “back‐skipping”  and  to  build  the  habit  of making  bigger  jumps,  Buzan 
recommends  that  readers  lead  the  eyes with  a  finger or other  pointer;  and  that 
readers practise  taking  in more words at each  stop  (called a  “fixation”). Here are 
some quotes from the book: 
 
“If eyes moved over print in the smooth manner . . . they would be able to take in 
nothing, because the eye can see things clearly only when it can ‘hold them still’. If 
an object is still, the eye must be still in order to see it . . . 
 
“Relating all this to reading, it is obvious that if the eyes are going to take in words, 
and  if the words are still, the eyes will have to pause on each word before moving 
on. Rather than moving in smooth lines . . . the eyes in fact move in a series of stops 
and quick jumps. 
 
“The jumps themselves are so quick as to take almost no time, but the fixations can 
take anywhere from ¼ to 1½ seconds. A person who normally reads one word at a 
time  –  and  who  skips  back  over  words  and  letters  –  is  forced,  by  the  simple 
mathematics of his eye movements, into reading speeds which are often well below 
100  wpm  (words  per  minute)  and  which  mean  that  he  will  not  be  able  to 
understand much of what he reads, nor be able to read much. 
 
“It might seem at first glance that the slow reader is doomed, but the problem can 
be solved, and in more than one way: 
 
1. Skipping back over words can be eliminated, as 90 per cent of back‐skipping  is 

based on fear and is unnecessary for understanding . . . 


 
3 

23‐01‐4/4 

 
2. The time for each fixation can be reduced to approach the ¼ second minimum – 

the  reader  need  not  fear  that  this  is  too  short  a  time,  for  his  eye  is  able  to 
register as many as five words in one‐hundredth of a second. 

 
3. The  size  of  the  fixation  can  be  expanded  to  take  in  as many  as  three  to  five 

words at a time. 
 
“This solution might at  first seem  impossible  if  it  is  true  that  the mind deals with 
one word at a  time.  In  fact  the mind can equally well  fixate on groups of words, 
which  is better  in nearly all ways: When we read a sentence we do not read  it for 
the  individual meaning of each word, but for the meaning of the phrases  in which 
the words are contained. 
 
“The slower reader has to do more mental work than the faster reader because he 
has to add the meaning of each word to the meaning of each following word. 
 
“Another advantage for the faster reader is that his eyes will be doing less physical 
work on each page. Rather than having as many as 500 fixations tightly focused per 
page as does the slow reader, he will have as  few as 100  fixations per page, each 
one of which is less muscularly fatiguing. 
 
“Yet another advantage  is that the rhythm and flow of the faster reader will carry 
him  comfortably  through  the meaning, whereas  the  slow  reader,  because  of  his 
stopping and starting,  jerky approach, will be  far more  likely to become bored, to 
lose concentration,  to mentally drift away and  to  lose  the meaning of what he  is 
reading. 
 
“It can be seen from this that a number of the commonly held beliefs about faster 
readers are false: 
 
1. Words must be read one at a time: Wrong. Because of our ability to fixate and 

because we read for meaning rather than for single words. 
 
2. Reading faster than 500 wpm is impossible: Wrong. Because the fact that we can 

take  in as many as  six words per  fixation and  the  fact  that we  can make  four 
fixations a second means that speeds of 1000 wpm are perfectly feasible. 

 
3. The faster reader is not able to appreciate: Wrong. Because the faster reader will 

be understanding more of the meaning of what he reads, will be concentrating 
on  the material more,  and will  have  considerably more  time  to  go  back  over 
areas of special interest and importance to him. 


 
4 

23‐01‐4/4 

 
4. Higher  speeds give  lower  concentration: Wrong. Because  the  faster we go  the 

more impetus we gather and the more we concentrate. 
 
5. Average  reading  speeds  are  natural  and  therefore  the  best: Wrong.  Because 

average  reading  speeds  are  not  natural.  They  are  speeds  produced  by  an 
incomplete  initial training  in reading, combined with an  inadequate knowledge 
of how the eye and the brain work at the various speeds possible. 

 
“Apart from the general advice given above, some readers may be able to benefit 
from the following . . . 
 
1. Visual aid techniques:   When children  learn how to read they often point their 

finger  to  the words  they are  reading. We have  traditionally  regarded  this as a 
fault and have told them to take their fingers off the page. It is now realised that 
it  is we  and  not  the  children who  are  at  fault.  Instead  of  insisting  that  they 
remove their fingers we should ask them to move their fingers faster . . . 

 
2. Expanded  focus:  In  conjunction  with  visual  aid  techniques,  the  reader  can 

practise  taking  in more  than one  line at a  time. This  is certainly not physically 
impossible  and  is  especially  useful  on  light  material  or  for  overviewing  and 
previewing.  It  will  also  improve  normal  reading  speeds.  It  is  very  important 
always to use a visual guide during this kind of reading, as without it the eye will 
tend to wander . . . 

 
3. High speed perception: This exercise  involves  turning pages as  fast as possible 

attempting to see as many words per page as possible. This form of training will 
increase  the  ability  to  take  in  large  groups  of  words  per  fixation,  will  be 
applicable  to  overviewing  and  previewing  techniques,  and  will  condition  the 
mind to much more rapid and efficient general reading practices . . . 

 
4. Motivational  practice:  Most  reading  is  done  at  a  relaxed  and  almost 

lackadaisical  pace,  a  fact  of  which  many  speed  reading  courses  have  taken 
advantage. Students are given various exercises and tasks, and it is suggested to 
them that after each exercise their speed will increase by 10‐20 wpm. And so it 
does, often by as much as 100 per  cent over  the duration of  the  lessons. The 
increase,  however,  is  often  due  not  to  the  exercises,  but  to  the  fact  that  the 
student’s motivation has been eked out bit by bit during the course . . . 

 
5. Metronome  training: A metronome, which  is usually used  for keeping musical 

rhythm, can be most useful for both reading and high speed reading practices. If 
you set  it at a reasonable pace, each beat can  indicate a single sweep  for your 


 
5 

23‐01‐4/4 

visual aid.  In this way a steady and smooth rhythm can be maintained and the 
usual slowdown  that occurs after a  little while can be avoided. Once  the most 
comfortable  rhythm has been  found,  your  reading  speed  can be  improved by 
occasionally adding an extra beat per minute. The metronome can also be used 
to  pace  the  high  speed  perception  exercises,  starting  at  slower  rates  and 
accelerating to exceptionally fast rates, '‘looking'’ at one page per beat. 

 
Remembering 
 

Tony Buzan looks at the learning period, and after.  
 
During the learning period (which could be reading, or a class, lecture, or workshop) 
he says that students remember more from the beginning and the end, with a dip in 
the  middle.  Therefore,  he  says,  breaks  should  be  taken  every  20‐40  minutes 
(making more ‘beginnings’ and ‘ends’). 
 
After  the  learning period, according  to  the  research quoted by Buzan, knowledge 
tails off to almost nothing unless there is systematic review, or revision. It does not 
have to be extended on each occasion. Little and often is the best way. 
 
Just these simple techniques of taking breaks and doing frequent small reviews will 
increase  your  retention  of  learnt material.  Buzan  also  describes  special memory 
techniques.  These  all  seem  to  rely  on  associating  things  together  in  imaginative 
ways, an idea which Buzan picks up again in his note‐making section. 
 
Note‐Making 
 

I have been using Tony Buzan’s famous ‘mind‐map’ technique for twenty years.  
 
As I see  it now it  is not so just a way of making notes of  lectures or of a book that 
one  has  read.  It  is  that  also,  but  it  is  even more  useful  as  a way  of  organising 
material for output. 
 
For example,  I used  to use  it  for working out how  I was going  to write an essay. 
Nowadays  I  use  it  for  preparing  a  report,  or writing  an  article.  And  if  I  have  to 
explain  something,  I  often  use  a  ‘mind‐map’,  done  in  colours  on  a white‐board, 
sometimes made up there and then with the help of the audience. It always seems 
to work. 
 
I  will  describe  the  mind‐map  technique  by  reproducing,  below,  the  description 
provided by Sylvia Justice‐Mills, who was the first person to explain this technique 
to me.  It was  one  afternoon  in  the  early  nineteen‐eighties  at  the  Polytechnic  of 
Central London, in the Students’ Union building . . . 


 
 

 
 
Buzan  argues  that  conventional written  students’  notes  are  linear,  whereas  the 
material is always ‘multi‐ordinate’, meaning that each word or concept connects in 
many possible ways, which cannot be shown in a list or serial form. 
 
This straight away gives the biggest difference between traditional notes and mind‐
mapping.  Instead  of  starting  at  the  top  left‐hand  corner  of  the  page,  the mind‐
mapper starts in the middle. 
 
A mind‐map is always a one‐page thing. It is the ‘big picture’. It is the forest, not just 
the  trees.  It  is a  ‘helicopter view’ of  the  topic.  In Marxist  terms,  it  is  ‘concrete’.  It 
should be dialectical. It is ‘organic’, and not eclectic. 
 
Sylvia Justice‐Mills’s pink A4 stencilled sheet, which I still have, is headed “Effective 
Study  Management  in  F.E.  and  H.E..  Note  Making.  A  Method  to  Aid  Reviews 
Overviews Relationships Organisation Memory.  (Producing  an Overview  of Major 
Concepts and Relationships Between Them). 
 
Then it gives the instructions for a mind‐map: 
 
1. Survey the materials to be studied, find the major topics. 
2. Use paper turned sideways, any good sized paper will do, A4 is suitable. 
3. Put the title of the major topic in the centre of the page. 

 
6 

23‐01‐4/4 


 
7 

23‐01‐4/4 

4. Enclose this title in some shape, but a picture is best. 
5. Survey the material again to find the main sub‐topics. 
6. Write  a  title  for  each  sub‐topic  on  a  line which  radiates  out  from  the  centre 

topic. 
7. Survey again to find any subsidiary topics still not covered. 
8. Put branching lines from the sub‐topic line to represent the subsidiary topics. 
9. Give a title to each of these last drawn lines. 
10. At the end of the final lines write in any details that are essential to the topic. 
 
Then it lists ‘Additional Aids’, as follows: 
 
11. Use abbreviations as often as possible, develop your own personal shorthand. 
12. Colour‐code branch lines to highlight hierarchies. 
13. Outline each  sub‐topic with a different  colour. This defines  its outlines,  limits, 

contents and close relationships. 
14. Use coloured arrows to link parts of your notes to show relationships. 
15. Pictures aid memory, so devise them for yourself. 
 
Sylvia  Justice‐Mills  then  recommended  ‘Use  Your Head’,  by  Tony  Buzan, which  I 
immediately went out and bought. When I returned (ten years later) to South Africa 
I found that Buzan was well known here and his books were available  in CNA. The 
newer editions are bigger, and  there are other books  in a series. But, as with  the 
Marxist classics, when the circumstances have not changed, the original works are 
still as modern as they were when they were written. 
 
The Buzan Organic Study Method 
 

My  1982  edition  of  “Use  Your  Head”,  a  small  paperback  published  by  the  BBC, 
concludes with a section called “The Buzan organic study method”. 
 
Before  the method  is described, Buzan has words  to  say about  the  fear of books 
and study, which causes so much waste and distress. The solution  is  to provide a 
clear way through for people who probably have never learnt how to learn, and in 
that way remove a lot of their fear. 
 
In my opinion, this can help us to resolve some problems in our Study Group. If we 
are  all  learning  in  the  same  rational way,  none  of  us  should  fear  any  “difficult” 
books.  (The other  side of  this question,  the  social  side,  is even more  critical.  For 
guidance on that side we need to look at Paulo Freire’s pedagogy, which will guide 
us also in our relations with the wider masses ‐ “the public”). 
 
The following are excerpts from the final part of “Use Your Head”: 


 
8 

23‐01‐4/4 

 
The Browse 
 

“Before doing anything else,  it  is essential  to  ‘browse’ or  look  through  the entire 
book or periodical you are about to study. The browse should be done  in the way 
you would  look  through a book you were considering buying  in a bookshop, or  in 
the way you would  look through a book you were considering taking out from the 
library.  In  other  words  casually,  but  rather  rapidly,  flipping  through  the  pages, 
getting the general ‘feel’ of the book, observing the organisation and structure, the 
level of difficulty, the proportion of diagrams and  illustrations to text, the  location 
of any results, summaries and conclusions sections etc. . . .  
 
Time and Amount 
 

“The  first  thing  to do when sitting down  to study a  text book  is  to decide on  the 
period of time to be devoted to it. Having done this, decide what amount to cover 
in the time allocated . . . 
 
“In  study,  making  a  decision  about  Time  and  Amount  gives  us  immediate 
chronological  and  volume  terrain,  as well  as  an  end  point  or  goal.  This  has  the 
added  advantage  of  enabling  the  proper  linkages  to  be  made  rather  than 
encouraging a wandering off in more disconnected ways . . . 
 
“A further advantage of making these decisions at the outset is that the underlying 
fear  of  the  unknown  is  avoided.  If  a  large  study  book  is  plunged  into  with  no 
planning,  the  reader  will  be  continually  oppressed  by  the  number  of  pages  he 
eventually has to complete. Each time he sits down he will be aware that he still has 
a  ‘few hundred pages  to go’ and will be studying with  this as a constant and  real 
background threat.  If, on the other hand, he has selected a reasonable number of 
pages for the time he is going to study, he will be reading with the knowledge that 
the task he has set himself is easy and can certainly be completed . . . 
 
“There are still further reasons for making these time and amount decisions which 
are concerned with the distribution of the reader’s effort as time goes on. 
 
“Imagine  that you have decided  to study  for  two hours and  that  the  first half‐an‐
hour has been pretty difficult, although you have been making some progress. At 
this  point  in  time  you  find  that  understanding  begins  to  improve  and  that  your 
progress seems to be getting better and faster. 
 
“Would you pat yourself on the back and take a break? 
 


 
9 

23‐01‐4/4 

“Or would you decide to keep the new and better rhythm going by studying  for a 
while until you began to lose the new impetus? 
 
“Ninety per  cent of people  asked  those questions would  carry on. Of  those who 
would take a break, only a few would recommend the same thing to anyone else! 
 
“And yet surprisingly the best answer is to take a break. The reason for this can be 
seen by referring back to the discussion in the chapter on Memory (see above – DT) 
and  the  amount  that  is  recalled  from  a  period  of  learning. Despite  the  fact  that 
understanding may  be  continually  high,  the  recall  of  that  understanding will  be 
getting worse if the mind is not given a break . . . It is essential that any time period 
for  studying  be  broken  down  into  20‐40  minute  sections  with  small  rests  in 
between. 
 
“To assist even further, do a quick review of what you have read and a preview of 
what you are about to read at the beginning and end of each study period . . . 
 
Noting of Knowledge on the Subject 
 

“Having decided on the amounts to be covered, next jot down as much as you know 
on the subject as fast as you can. (2‐5 minutes). Notes should be in key words and 
creative pattern form (mind map). 
 
 
Asking questions – Defining Goals 
 

Having established the current state of knowledge on the subject, it is advisable to 
decide what you want from the book. This involves defining the questions you want 
answered during the reading. The questions should be asked in the context of goals 
aimed for and should, like the noting of knowledge, be done in key word and mind 
map form . . . (2‐5 minutes). 
 
 
Study Overview 
 

“One of  the  interesting  facts about people using  study books  is  that most, when 
given a new  text, start  reading on page one.  It  is not advisable  to start  reading a 
new study text on the first page . . . 
 
“What is essential in a reasonable approach to study texts, especially difficult ones, 
is  to  get  a  good  idea  of  what’s  in  them  before  plodding  on  into  a  learning 
catastrophe . . . 
 


 
10 

23‐01‐4/4 

“What  this means  in a study context  is  that you should scour  the book  for all  the 
material not included in the regular body of the print, using your visual guide as you 
do so. Areas of the book to be covered in your overview include: 
 
 

results  tables subheadings 
summaries  table of contents dates
conclusions  marginal notes italics
indents  illustrations graphs
glossaries  capitalised words footnotes 
back cover  photographs statistics
index  bibliography acknowledgements 

 
Preview 
 

“During the preview, concentration should be directed to the beginnings and ends 
of paragraphs, sections, chapters, and even whole texts, because information tends 
to be concentrated at the beginnings and ends of written material. 
 
“If you are studying a short academic paper or a complex study book, the Summary 
Results and Conclusion  sections  should always be  read  first. These  sections often 
include exactly those essences of  information that you are searching  for, enabling 
you  to  grasp  that essence without having  to wade  through a  lot of  time‐wasting 
material. 
 
“The value of  this  section cannot be overemphasised. A case  in point  is  that of a 
student taught at Oxford who had spent four months struggling through a 500‐page 
tome on psychology. By  the  time he had  reached page 450 he was beginning  to 
despair because the amount of information he was ‘holding on to’ as he tried to get 
to  the  end  was  becoming  too much  –  was  literally  beginning  to  drown  in  the 
information just before reaching his goal. 
 
“It transpired that he had been reading straight through the book, and even though 
he was nearing  the end, did not know what  the  last chapter was about.  It was a 
complete  summary  of  the book! He  read  the  section  and  estimated  that had  he 
done so at  the beginning he would have saved himself approximately 70 hours  in 
reading time, 20 hours in note‐taking time, and a few hundred hours of worrying. 
 
(There are plenty of examples of this kind of thing  in our CD. One is “The Origin of 
the Family, Private Property, and the State, by Engels.  It  is a difficult book to read 
from  the  front,  to  be  sure, with  a whole  lot  of  stuff  about  the  “gens”  and  the 
“phratry” and so on. But  if you go straight to Chapter Nine, called “Barbarism and 


 
11 

23‐01‐4/4 

Civilisation”,  you  find  in about  seven pages of A4, a  clear  summary of  the whole 
book – in a single sweep, the whole of human pre‐history and history. When you go 
back to the other chapters, you find the gens/phratry stuff takes  its place without 
difficulty. 
 
Another example is Fanon’s “Wretched of the Earth”, in which the short section of 
“Pitfalls  of  National  Consciousness”  is  substantially  the  whole  book.  Likewise 
Freire’s “Pedagogy”. It is repetitive and becomes prolix and obscure. But ninety per 
cent  of  the  book’s  powerful message  can  be  got  from  the  sixteen‐page  Chapter 
Two.  And  in  Clausewitz’s  book  on  war,  Chapter  One  is  deliberately  given  as  a 
summary of  the whole work.  In  such cases  it  is  just a matter of  finding  the main 
material, which might be at the end, or in the middle, or at the beginning. 
 
Even  in  the  case  of  “Use  Your Head”, which  is  a  small  paperback,  I  think  I  have 
managed to get most of it into these few pages, and not weakened it in the process, 
but rather strengthened it. Brevity is the soul of wit. 
 
The fact is that books are commodities like everything else in bourgeois society. To 
get published, authors are compelled to pad up their writing to the required length 
to make  a  saleable  book.  Compare  them with  Lenin, whose works  are  nearly  all 
brief, but are all the more powerful as a result. 
 
 
Difficult Sections 
 

“Moving on  from a difficult area releases the tension and mental  floundering that 
often accompanies the traditional approach. 
 
“’Jumping over’ a stumbling block usually enables the reader to go back to  it  later 
on with more information from the ‘other side’. The block itself is seldom essential 
for the understanding of that which follows it. 
 
 
Review 
 

“In this stage simply  fill  in all those areas as yet  incomplete, and reconsider those 
sections marked as noteworthy. In most cases it will be found that not much more 
than  70  per  cent  of  that  initially  considered  relevant  will  finally  be  used.  Then 
complete your mind map notes.” 
 
 


 
12 

23‐01‐4/4 

Conclusion – my own 
 

We  have  to  read  for  study.  But  later  on we  have  to  read  in  situations  of  even 
greater  time‐constraint,  for work,  for  business,  possibly  union  business,  and  for 
politics. 
 
One way of taking Tony Buzan’s  lesson  is to say that you must get what you need 
out of a book in the time available. If the book is 250 pages long and you only have 
ten minutes, then you must get the “essence”, as Buzan calls it out of that book in 
the ten minutes. You will do so, and what is more, your learning of that book will be 
of the highest quality. 
 
You do this by all the means describes above. Mostly it seems that you are breaking 
the  rules,  and  going  against  your  earliest  learning, when  you  first  learnt  how  to 
read.  
 
But  it works. Anyway, you have no other way to go. You do not have time  in your 
life  to  plod  through  the works  of Marxism‐Leninism,  or  any  other  field  of  study 
including your own  livelihood,  in  the old way. You have  to crunch  them books  in 
quick‐time. The good news  is, and  I can vouch  for  it,  that crunch  learning, Buzan‐
style, is actually the best learning. 
 
Dominic Tweedie, 
January 2004 
Updated January 2013 
 
 
 

Tony Buzan’s web site is at: http://www.tonybuzan.com/ 
 
 
 
 
 
 
Course: Education 
 

23014, Tony Buzan, Use Your Head (Conspectus by D Tweedie), 1974 
 

4186 words 

http://www.tonybuzan.com/

